

Transformation-Scale Waves

Navigation
Program

STWAVE

Model Parameters

Jane McKee Smith

**Coastal and Hydraulics
Laboratory**

Numerical Modeling

Transformation-Scale Waves

Navigation
Program

Assumptions

Parameterizations

Discretization

Modeling Rule 1

Transformation-Scale Waves

Navigation
Program

Modeling Rule 2

In any moment of decision the best thing you can do is the right thing, the next best thing is the wrong thing, and the worst thing you can do is nothing.

- Theodore Roosevelt

Outline

- Model Input
 - Bathymetry
 - Waves
 - Model parameters
- Simulation File
- Model Output
 - Wave parameters
 - Wave spectra
 - Radiation stresses
 - Breaking indices

Model Input

- Required:
 - Bathymetry on regular grid
 - Incident wave spectrum
 - Model parameters
- Optional:
 - Current
 - Wind
 - Tide

Bathymetry Grid

- Rectangular Domain
- Square Cells
- Flat-Earth Coordinate System
 - UTM
 - State Plane
 - SMS conversion
- Half Plane +/- 90° x-axis
- Depths Relative to a Datum

STWAVE Local Grid Convention

Transformation-Scale Waves

Navigation Program

SMS Global Direction Convention

Transformation-Scale Waves

Navigation
Program

Grid Definition

- Origin
- Rotation of x-axis (deg, counterclockwise from East)
- Grid Spacing ($\Delta x = \Delta y$)
- Number of Cells or Domain Size
- Water +/-Land -
- STWAVE is Internally Metric
 - Depths and spacing in meters
 - SMS conversions

Grid Generation Guidance

- Align with Contours
 - y-axis parallel to contours
- Select Boundaries
 - Include important features
 - Data source
 - Depth ~ 20 - 40 m
- Resolve Features
 - 25-250 m cell size

Grid Boundaries

- Lateral
 - Open (water)
 - Mirrors internal points
 - Closed (land)
 - No energy passes through
- Internal Structures
 - Jetties or islands
 - Set to land (negative depth)
 - 3 cells wide
- Offshore (open or closed)

Sample Bathymetry

41	101	100.0000	nx, ny, dx		
40.00000	39.00000	38.00000	37.00000	36.00000	
35.00000	34.00000	33.00000	32.00000	31.00000	
30.00000	29.00000	28.00000	27.00000	26.00000	
25.00000	24.00000	23.00000	22.00000	21.00000	
20.00000	19.00000	18.00000	17.00000	16.00000	
15.00000	14.00000	13.00000	12.00000	11.00000	
10.00000	9.000000	8.000000	7.000000	6.000000	
5.000000	4.000000	3.000000	2.000000	1.000000	
0.000000	First row of depths (meters)				

$j = ny; i = 1, nx$

Input Spectrum

Generate TMA Spectrum in SMS

Transformation-Scale Waves

Navigation
Program

- Height, Peak Period, Mean Direction
- Frequency & Directional Spreading (SMS defaults)
 - Gamma: 1 (broad) to 100 (narrow)
 - nn: 4 (broad) to 30 (narrow)
- Specify Frequency Range
 - f_o , nf, df
 - $0.5 f_p$ to $3 f_p$ ($f_p = 1/T_p$)
 - Increment ~ 0.01 Hz, 20-40 bands
- Directional Resolution 5 deg, Half Plane
- Multiple Spectra in Input File

Frequency Spectrum

Directional Distribution

Other Spectral Input

- WIS Spectra
 - Rotated and truncated to half plane
 - Program will be implemented in SMS
- Measured Spectra
 - Rotated and truncated to half plane
 - Non-general programs
 - Frequency spectrum and mean direction
 - Kuik et al. method
 - Call for assistance

Sample Spectrum

30	35	nf and nd		frequencies ↓						
0.040	0.050	0.060	0.070	0.080	0.090	0.100	0.110	0.120	0.130	
0.140	0.150	0.160	0.170	0.180	0.190	0.200	0.210	0.220	0.230	
0.240	0.250	0.260	0.270	0.280	0.290	0.300	0.310	0.320	0.330	
1	0.0000	0.0000	0.0800	0.0000	idd, u (m/s), udir (deg), f _p (Hz), dadd (m)					
0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	← Energy Densities (m ² /Hz/rad)
0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	-85 to +85 deg
0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	f = 0.04 Hz
0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	
0.000000	0.000000	0.000002	0.000009	0.000028	0.000073	0.000163				f = 0.05 Hz
0.000318	0.000554	0.000873	0.001254	0.001651	0.002004	0.002248				
0.002335	0.002248	0.002004	0.001651	0.001254	0.000873	0.000554				
0.000318	0.000163	0.000073	0.000028	0.000009	0.000002	0.000000				

Input Parameters

- Source Terms
- Currents (yes, no, constant)
- Breaking Fields (yes or no)
- Radiation Stresses (yes or no)
- Special Output Points (spectra)
- Grid Nesting

OPTIONS

Input Parameters

- Source Terms
 - IPRP = 1 propagation only
 - Transformation only
 - Relatively short propagation distances (~ few km)
 - Faster execution
 - IPRP = 0 propagation & source terms
 - Wind-wave growth + transformation
 - Surf zone wave breaking included in both options

Input Parameters

- **Currents**

- ICUR = 0 (no currents)
- ICUR = 1 (current fields supplied for all input spectra)
- ICUR = 2 (single current field supplied)

- **Breaking Fields**

- IBREAK = 0 (do not write out breaking indices)
- IBREAK = 1 (write out breaking indices)

- **Radiation Stresses**

- IRS = 0 (do not write out radiation stress gradients)
- IRS = 1 (write out radiation stress gradients)

Input Parameters

- Special Output Points (spectra)
 - NSELECT = number of special output points
 - Spectra saved at points
 - Height, peak period, mean direction
 selhts.out
 - List (i,j) grid cells for output points
- Grid Nesting (STWAVE version 4.0)
 - IBND = 0 (single point boundary input)
 - IBND = 1 (nesting with linear interpolation)
 - IBND = 2 (nesting with morphic interpolation)
 - List number of grid points and (i,j) grid cells to save for nesting

Model Parameter File

1 0 0 0 2 0 IPRP, ICUR, IBREAK, IRS, NSELCT, IBND
10 7 write out spectra at two locations: (10,7) and (11,7)
11 7
6 save spectra at six locations for a nested grid run
9 1 six (i,j) pair locations to save nesting spectra
9 4
9 7
9 10
9 13
9 16

Simulation File

Navigation
Program

Origin and grid rotation

	0.0000	0.0000	0.0000
STWAVE			
DEP	project.dep	input bathymetry file	
OPTS	project.std	model parameter file	
SPEC	project.eng	input spectral file	
WAVE	project.wav	output wave field file	
OBSE	project.obs	output spectral file	
BREAK	project.brk	output breaker indices	
RADS	project.rst	output radiation stress	
SPGEN	project.txt	output spectral parameters	
NEST	project.nst	output nesting file	

Model Output

- Grid:
 - Wave field (height, period, direction)
 - Radiation stress gradients (x, y)
 - Breaker indices
 - 0 for nonbreaking
 - 1 for breaking
- Selected Locations:
 - Spectra
 - Height, period, and direction (selhts.out)
 - Spectra for nesting

Wave Field File (.wav)

- Energy-based wave height (m)
- Peak period (s)
- Mean wave direction (deg)

41	101	100.0000	nx, ny, dx												
1	idd														
2.00	2.00	1.99	1.99	1.99	1.98	1.98	1.98	1.98	1.97	1.97	1.97	1.97	1.96	1.96	1.96
1.96	1.96	1.96	1.96	1.96	1.96	1.96	1.97	1.97	1.98	1.98	1.99	2.00	2.01	2.03	2.05
2.08	2.11	2.16	2.22	2.30	1.84	1.24	0.62	0.00	wave height (m)						
12.5	12.5	12.5	12.5	12.5	12.5	12.5	12.5	12.5	12.5	12.5	12.5	12.5	12.5	12.5	12.5
12.5	12.5	12.5	12.5	12.5	12.5	12.5	12.5	12.5	12.5	12.5	12.5	12.5	12.5	12.5	12.5
12.5	12.5	12.5	12.5	12.5	12.5	12.5	12.5	12.5	peak period (s)						
20	20	20	20	20	19	19	19	19	19	19	19	18	18	18	18
18	17	17	17	17	16	16	16	15	15	15	14	14	13	13	12
12	11	10	10	9	7	6	4	0	mean direction (deg)						

Output Spectra (.obs)

30	35	nf and nd				frequencies ↓							
0.040	0.050	0.060	0.070	0.080	0.090	0.100	0.110	0.120	0.130				
0.140	0.150	0.160	0.170	0.180	0.190	0.200	0.210	0.220	0.230				
0.240	0.250	0.260	0.270	0.280	0.290	0.300	0.310	0.320	0.330				
1	10	7	1		idd, i, j, output point number (1 to NSELCT)								
0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	←	Energy Densities (m ² /Hz/rad)	
0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000		-85 to +85 deg	
0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000		f = 0.04 Hz	
0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000	0.000000		f = 0.05 Hz	
0.000000	0.000000	0.000002	0.000009	0.000028	0.000073	0.000163							
0.000318	0.000554	0.000873	0.001254	0.001651	0.002004	0.002248							
0.002335	0.002248	0.002004	0.001651	0.001254	0.000873	0.000554							
0.000318	0.000163	0.000073	0.000028	0.000009	0.000002	0.000000							

Selected Heights Output File (selhts.out)

Transformation-Scale Waves

Navigation
Program

1	10	7	2.37	12.5	18.	0
1	11	7	2.49	12.5	21.	0
2	10	7	2.55	16.7	19.	0
2	11	7	2.50	16.7	15.	0

idd, i, j, H, T_p , direction, breaking index

Questions?

Transformation-Scale Waves

Navigation
Program

Tell me and I forget;
Show me and I remember;
Involve me and I understand.

